

Up to 4+	10	11	7	1
5 to 6a+	16	30	41	7
6b to 7a	7	10	11	14
7a+ and up	4	4	4	3

Renowned for high-quality, sun-baked face-climbing, Sainte Victoire has long been a forcing ground for climbers in the Aix area. They pushed the standards of free-climbing up these near-blank faces to amazing levels; the occasional Brits who called in to sample the delights of the area were well impressed. When the time came to upgrade the fixed gear on the cliff, consultation with many of the first ascensionists led to the decision to rebolt the routes but to retain their original feel! This sparse bolting remains a notable feature of the area, arrive with your bold head on and consider starting at a lower level than back home. A small rack of wires might be worth considering. The cliffs are criss-crossed with a great selection of climbs, both single and multi-pitch, pretty much across the grade spectrum.

Approach

Aix en Provence is on a direct TGV route from Paris, and Sainte Victoire is an easy 10 minute drive (or hitch) from here. If arriving by car, the Autoroute du Soleil (A7)/La Provençal (A8) allows access from the north and the west, whereas La Provençal (A8) also offers access from the east. From the coast the A51/52 motorways link up with the E8. These are all toll roads.

If arriving by air, the closest major airports are Marseilles and Toulon, with Nîmes and Nice a little further away. There are several parking spots below the crag - the best is Parking Deux Aiguilles which is just east of the visitor centre. From here there are several tracks that lead up to the base of the wall.

Conditions

The south facing rock at Sainte Victoire make the perfect mid-winter sun venue, with the rock tilted at just the right angle to maximise the rays. In contrast, summers here are unbearably hot. The crags dry rapidly, but there is no shelter to be had from rain or the Mistral.

The first routes described start from a ledge up and left that is reached by an awkward chimney. The setting is very pleasant, if rather exposed. Not all the routes have been rebolted.

- 1 Panique à l'oppidum 4a
 2 Mégotine 5a
 3 La croucouniaque 5a
 4 Zig-zag orange 5c
 5 Super rognures 5a
 Start just left of the crack and go direct.
 6 Les rognures d'angle d'Allah 4c
 An old classic up the crack-line. Some gear is needed.
 7 Le serpent qui danse 5c
 Head to the previous route's first belay.
 8 Émotions fortes 6a

- 9 L'extension 5c
 10 Traditions respectées 5c
 11 Mélusine 6a
 12 La pollution 6a
 13 Groupies 6c
 14 Arrosoir et persil 7b+
 15 La barnett 7a+
 1) 7a+, 2) 6a.

Down and right, starting from the base of the cliff, are some longer routes, plus another selection of single-pitch offerings.

- 16 Tout doucement, tout simplement 5a
 The first line right of the flaky corner.
 17 Krishnadalle 6c+
 18 Ciao cescou 7a

- 19 La martine 6b
 1) 5c, 2) 6b. At the stance, move right to access the second pitch. A third pitch isn't equipped - grade 5aa.

- 20 La phial 5c

- 21 L'Innominata 6c
 The extension to the last route.

- 22 Rondeurs africains 6a+
 Right of the grey streak to a lower-off above the white patches.

The next two climbs are popular three pitch outings crossing at the first ledge system.

- 23 La reposante 6a
 1) 5c, 2) 6a, 3) 5c. All the pitches are between 20m and 30m long.

- 24 L'extra dalle 6b
 1) 5c, 2) 6b, 3) 6a. A counter-diagonal which is similar to, but harder than, the last route.

- 25 Strange sugar 6b
 Straight to and through the 'sad' overlap at 25m. Spaced bolts.

- 26 La D.J 5c
 A right-hand line to the same lower-off.

- 27 Fissure Brown 5c
 A shorter pitch - where's the crack you may ask!

- 28 Les gosses d'aulx 5c

- 29 Papy potins 5c
 30 Les gouttes d'eau 5c

Starting at a lower level are two longer pitches.

- 31 Pycnostyle 6a
 A big pitch - take plenty of clips.

- 32 Voie X 6b

To the right is a series of steep slabs 90m high, split by a couple of diagonal ramps, and capped by bulging rock. There are many other bolted lines here and only a small selection of the longer routes are covered below. Most have names on the rock.

- 33 Boulon le gauche 5c
 1) 4c, 2) 5c, 3) 4c. An old route with a wandering line.

- 34 La dalle en pente 6a
 1) 4c, 2) 6a, 3) 5c. Start as for the previous climb, then go direct.

- 35 Noctambules 5c

- 36 La boulon le droite 5c
 1) 4a, 2) 5c, 3) 5c.

- 37 Les quatre quart 5c
 1) 4c, 2) 5a, 3) 5c.

- 38 Huit et le demi 5a

- 39 Nuit couleur blues 6b

Sector Plates Dalles

An attractive area of slabs with a good set of well-bolted routes, many in the lower grades. There are some two and three-pitch offerings here as well. Almost all of the climbs have been rebolted in the not-too-distant past and, many of them are quite polished, which often makes the starts a bit tricky. The area is sheltered from the worst of the Mistral by the bushes at the cliff base.

1 Illuminations 4c

The line above the big clump of bushes. A long pitch with spaced gear, the 1st bolt is particularly high.

2 Angelures 4a

Another long one.

3 Tranquillité assurée 4a

Take plenty of clips on this one too.

4 Les gemeaux jumeaux 4c

A tiny first pitch (polished 4c) is available or just do it in one big one. The route improves with height.

5 Onze de cœur 5c

A continuation to *Les gemeaux jumeaux* up the wall above.

6 Mal et fils 4c

A short pitch to the left end of the ledge.

7 Sortilèges 5a

Short and slippery.

8 Doux gates 5a

1) 5a, 2) 4a. Two good pitches after another slippery start.

9 La Der 5a

The first of a trio of testing little pitches.

10 37° 2 le matin 5a

Slippery.

11 Paradisiac 5a

.... and another slippery one.

12 Accroche cœur 4c

A pleasant, easier line in two pitches, or extend it further by continuing up the final pitch of the next route.

13 Les plates dalles 5a

1) 5a, 2) 4a, 3) 4c. A longer route that leads to the top of this wall via a couple of good stances. The second pitch tackles the left-hand side of the water streak. An excellent introduction to multi-pitch climbing.

14 La bibou-neneze 5a

Like most of these, it feels quite tough for the grade.

15 Les pâtes fraîches 5c

After a tough start there is an easier second pitch is available at grade 4a.

16 Que la fête commence 6a

Start up the groove that forms the left-hand side of the tower on the right-hand side of the slab.

17 Le souci 4a

A very long pitch, or use the belay/lower-off on the right. The route continues in three more pitches - up to 5c - to the top of the Aiguille. The state of the fixed gear is not known.

18 Cadeaux merveilleux 5c

19 Bisounours 5c

To the right is the line of *Salad des fruits*, 5c - a top-rope problem.

20 Petite fleur 5c

Nice climbing with a tricky crux. There is a much easier second pitch (3+) if required.

21 Clops ou pas clops 7b

22 Boulevard du futur 7a+

23 Uterus 7a

24 Sésame 7b

Aiguille Bertine

This tower offers a fine selection of routes in the orange grades, a nice mixture of shortish multi-pitch routes and some huge single-pitch ones. Double ropes and a heap of quickdraws might help here. As is often the case here the routes are rather packed in though most have their names painted at the base. Wandering between lines is pretty easy mind!

- 1 Galop d'essai** 4c
Start just right of the bushes, trend left when it steepens.
- 2 U.L.K.** 6a+
1) 5a, 2) 6a+. Start up the left-hand of the two short dark streaks.
- 3 Little last one** 5c
- 4 Deloripous des papiers.** 5c
1) 5a, 2) 5c. Start up the right-hand of the two short dark streaks and continue past a lower-off to a stance at a ledge with large tree. A 2nd pitch tackles the centre of the slab above and left of the tree.
- 5 Acidofilus actif** 5c
- 6 Directe du grand parcours.** 5a
Go straight to the belay at the end of the first pitch of the classic.
- 7 Innominata 2** 5c
- 8 Fantastique greasque** 5c
- 9 Mortelles randonnées.** 5c
1) 5a, 2) 5c. Keep left where the bolt-lines split, then move right from the belay, crossing the next route for the upper pitch.
- 10 Requiem 74** 6a
1) 5c, 2) 6a. A direct version of the previous climb; also two pitches long, but a notch harder.
- 11 La pimprenelle et le pervers chevelu** 5c
1) 5c, 2) 4c, 3) 5c. A route tackling the right-hand side of the tower.

- 12 Basket blues** 6a+
1) 5a, 2) 4c, 3) 6a+. Covers the same area with a harder top pitch.
- 13 Parcours sentez** 5c
- 14 Psycho d'élite** 5a
A nice piece of climbing.
- 15 Vagabondages** 5a
Start just right of the black streak.
- 16 La denea depeuf** 5a
1) 4c. An excellent 30m pitch in its own right. 2) 5a.
- 17 Banal song** 5a
A crimpy little number - well, not so little, but deffo crimpy.
- 18 La bof.** 5c
- 19 La kaspate** 5c
1) 5c, 2) 4c. The second pitch is good at the grade.
- 20 La vouivre** 5c
A huge pitch with spaced bolts - the odd nut might plug some gaps and help you keep calm.
- 21 Les commandos** 5c
1) 5c, 2) 2, 3) 5a. An old classic and still popular. The third pitch is up the right-hand line on the slab away to the right.
- 22 Bonjour Roger, merci Ginette** 5c
- 23 Les masques de Pierre** 4c
1) 4a, 2) 4c, 3) 4a. A long easy route up the right edge of the face. There is another pitch but it is short on fixed gear.

Le Grand Parours

A Big Course indeed! Six hours up and down is a good time for an efficient team and a UK grade of about **E1 5b** would be appropriate. There is a bit of old fixed-kit in the route, though a small UK rack and a few slings will be found essential, especially on the upper crack-systems and to protect the easier middle pitches. Don't forget the water and the sunscreen.

9 Le grand parours **LSO** **5c**

The major classic of the mountain, up the striking ridge. The lower section is fully bolted, the middle section is a bit vague and the final part need nuts/slings to supplement the old pegs.

Photo opposite.

1) - 4) 5a. Starting at the name on the rock, four pitches lead up the Aiguille Bertine to the col at its top.

5) Easy scrambling leads up to ledges below a steeper wall.

6) to 8) Take the easiest line up cracks and slabs to reach ledges below the steeper upper section. (Trace Noire crosses here so familiarise yourself for the descent). There is no fixed gear on this section. It can be by-passed by walking around to the right.

9) 5a. Climb up cracks to a belay beneath a prominent roof.

10) - 13) Four more pitches up the superb ridge lead to big ledges beneath the long upper crack.

14) 5a. Tackle the wide crack chimney past plenty of fixed gear and a couple of awkward moves.

15) 5c. Follow the left-hand branch on the 'Y' past a tricky section to a good ledge.

16) 5a. Another steep pull up flakes gains a wider gully system then continue up and back right to a belay below a rib. There are bolts on other routes that cross this pitch which can be clipped.

17) 4a. Climb the rib to gain easy ground and the summit.

Descent - Walk along the summit ridge towards the Croix de Provence to the west.

Option 1 - Pick out a steep gully with some chains and drop down this to gain the Trace Noire.
Option 2 - Continue to a large cave/tunnel on the left - Le Tunnel du Garagai - a short distance before the Croix. Scramble through this (steep and slippery, but easy enough) to the open slopes, then bear left down scree to pick up black paint-marks and cairns that indicate the Trace Noire. Follow this as it descends eastwards and cross the route of ascent to drop through the cliffs at the short rocky step of Le Pas de l'Elephant (look out for his footprint). DO NOT be tempted to try and descend any earlier - cliffs (and big ones at that) run below the full length of the Trace Noire.

Adrian Berry under the roof starting pitch 10 of *Le grand parours* (5c) - *this page* - Sainte Victoire's most famous route. Beyond, the rock goes on for miles. Photo: Alan James

Sector Super Medius

The show-piece of the crag has a set of desperate face routes and the occasional easier line squeezing between them. All the routes here feel hard for the grade. Originally many of these were protected with spaced 8mm bolts and home-made wire threads. Even with modern gear they remain tough and spooky undertakings - steel fingers and the crispest of foot-work may see you succeed! A small rack or wires may be found of use to plug the gaps between the bolts, or as a way of extricating yourself if it all becomes a bit too much.

- 1 La mouche** 3+
1) 3, 2) 2, 3) 3+. A gentle lead that skirts the main event. Not typical of the area but gets you to the top! Some gear will be found useful to protect the traverse sections.
- 2 La nef des fous** 6a+
A direct version of the loopy section of the previous climb.
- 3 La tse-tse** 5c
1) 5c, 2) 5c. A nice two-pitch climb up the edge of the wall.
- 4 Bestagnasse verolique** 7a+
The first of the toughies.
- 5 L'ovni** 6c
Fine and sustained. A right-hand variation is made a tiny bit easier by managing to avoid the fierce crux-moves - 6b+.
- 6 La sixième metatarsien** 6c
A big pitch passing the right-hand edge of the overlap high on the wall.
- 7 La direct des aromates** 5c
A fine pitch following the juggy flakes and continuation groove.
Photo on page 30.

- 8 Les aromats** 4c
1) 4c, 2) 4c, 3) 4c, 4) 4a. Devious, smelly (in a nice way!) and very worthwhile. Trend right to enter the groove-line and climb it to a stance on the left. Move right then up and back left until a short traverse reaches a good stance. The fine slab leads to more ledges and a final pitch round the right-hand side of the capping bulges. Descend by abseil or by following the Trace Noire away to the right to the only gap in the cliff line.
- 9 Imagine** 5c
Cuts out all the weaving about on the first pitches of *Les aromats*.
- 10 La grand lessive** 6a
- 11 Annabella** 4c
The rugged slab above the next climb offers an easy extension or an alternative finish to *Les aromats*.
- 12 Hyper medusée** 7a+
Climb to a ledge then move out right in search of difficulties.
- 13 Hyper medius** 6c
A counter diagonal to the previous climb, though with bolts that are even more spaced than is the norm round here. A superb pitch and a 'must-do' if you are up to it.
- 14 Super medius** 7a+
"A magnificent bold route. Highly improbable." Pete Livesey 1980. Not a bad effort for 1974. Sustained and technical, the short may struggle to link the distant holds.
- 15 Niki chagrin d'humeur** 7c
A more modern variation on a theme.
- 16 Le medius** 7c
Desperate - an even better effort for 1974!
- 17 L'ève les mains** ?
An unknown quantity up the vague grey streak - though doubtless it is at least as desperate as the stuff to the left!

18 Levitation 6c+
Spaced bolting, the crux, just below the lower-off is memorable!

19 Gouroumaniak 6c+
Protected by older bolts, and therefore not popular.

20 Un petit bout d'inconnu 6b
A bit of an unknown quantity - according to the name.

21 La pagode 6a
An easier line, and very worthwhile too. 70m rope essential - rack of nuts very useful!

22 Les fagots 5c
1) 5c, 2) 5c. A worthwhile easier route, though the bolts are a bit spaced. A small selection of nuts might help calm the nerves. The first bolt is a worrying distance from the ground.
Photo on page 45.

23 Un éclair d'éternité 6a
Start up *Les fagots*, then move right and do a bit of weaving about to link the best holds.

24 Arpèges 7a
The more direct version - tough and a bit of an eliminate.

25 L'inflation 7a
1) 7a, 2) 6b+. Climb the right-hand side of a shallow circular feature past a couple of shrubby patches, continue up the tough wall to a tiny stance - spaced bolts. Take the left-hand line to finish.

26 Grill homard 7a
The longer, harder right-hand finish is more in keeping with the first pitch of *L'inflation*.

27 Mélanges 6c

28 Doyouspitingliche 6c+
Great name, superb route, but a very long one.

29 Bismila 6b+
A shorter pitch passing a shrubby ledge early on.

30 La gassi touil 6b
1) 6b, 2) 6b, 3) 6a. The full height of the wall.

31 Direct de la gassi touil 6c
1) 6c, 2) 6b+. A more direct version to up the ante a bit!

32 Le spleen 6b+

33 Un éclair d'absurdité 6a
1) 6a, 2) 6a. Start up the rather shrubby rock to a stance then continue up cleaner rock above.

34 Le chas 5c
1) 5c, 2) 5c, 3) 5c. The easiest line here - devious and worthwhile.

35 Messaline 6b

36 Bengale 99 7a+

37 L'ensigienord 6b+
Start up the wide, grey streak.

38 Pet des anges 7c

39 La tamanrasset 6b+
The classic groove-line is a must do - though despite that no-one ever does it!

40 Voie du Bout 7a
The last decent line on the wall. Start up the vegetated flake.

La Reposante p.32
Plates Dalles p.34
Aiguille Bertine p.36
Super Medius

Minor Sectors p.46

G.T.M. p.44

Sector G.T.M.
A good set of routes on an impressively-smooth, pear-shaped buttress. The central routes are the best, though they are technical and fingery. Those on the flanks are easier, but also worthwhile, whilst the two desperates on the right see little attention.

- 1 **Renaissance** 5c
- 2 **Bisous Glaces** 6a
Nice with only a couple of tricky moves.
- 3 **G.T.M.** 5c
A good starter on this section of the wall.
- 4 **Vents de folie** 6b
A tough move between bolts 2 and 3.
- 5 **Caravan'serail** 6b
Superb crimping and pumpy climbing which is a bit easier if you visit the big pocket rather than climbing direct.

- 6 **Les crêpes volantes** 6c
Photo on page 29.
- 7 **Les vèpres collantes** 6c+
- 8 **Crépuscule** 6b
A committing move leftwards at half-height.
- 9 **Shadow Man** 5c
- 10 **La boule** 8a+
A Sainte Victoire 8a+ - about as blank as they come!
- 11 **Goodigood** 7b+

Sally Swannick on the easier upper section of pitch 1 of *Les fagots* (5c) - page 42 - on Sector Super Medius. Photo: Jack Geldard

Sector Nino Ferrer

The latest section of the cliff hereabouts to be developed, the routes are pleasant, if unremarkable, but at least the fixed gear is nice and new.

- 1 Le sud 5c
- 2 Le blues de chien 5c
- 3 Aloina de Jesus 5a
- 4 Joseph Joseph 5c
- 5 Les morceaux de fer 5a
- 6 Chanson pour Nathalie 6b
- 7 Ouessant 6a+
- 8 Mirza 6a+
- 9 Le téléphone 6a+

- 10 P'tit loup 4a
- 11 Comme un avion 4a
- 12 Shanghai express 5a
- 13 Ricou 5a
- 14 New York Juillet 5a
Two short pitches 5a and 4c.
- 15 L'oubliée 4c
- 16 Willypiou 4c
- 17 Fastoch 4b
- 18 Mat sup 5c

Sector Le Labo

A set of short and quite tough routes with a bit of a mishmash of bolts. A place to get plenty done if time is tight maybe.

- 41 Austerlitz 6a+
1) 4c, 2) 5c, 3) 5c, 4) 6a, 5) 6a+. A good multi-pitch outing up the fine Aiguille des Gatz Arts. Where the line splits on pitch 3, keep left. Abseil descent from the fifth belay.

- 19 Ga 5c
- 20 ZIZITOP 6b+
- 21 Agressions furtives 6c+
- 22 Le rose est mis 6b+
- 23 Orabidoo 6b
- 24 Base 1 6c
- 25 S.K.F. 5c
- 26 Dur! Dur! 6c
- 27 Que calor 5c
- 28 La bavure 5a
- 29 La parade a papa 5b
- 30 Les papys 5c
- 31 T'es beau, Thibaut 5c
- 32 Anthony 4c
- 33 Loïc 5c

- 36 Totem 4c
- 37 La Lino 4b
- 38 La S 4a
- 39 Crin blanc 4a
- 40 La petite sirène 4a

Sector Totem et Tabou

A pleasant collection of slabby routes up and right from the other sectors.

Up and right is a small sector with some lower-grade routes.

- 34 Solomen 4b
- 35 Tabou 4c